

15118
Pigeonite Basalt
27.6 grams

Figure 1: Two sides of 15118. NASA S71-48760 and 48763.

Introduction

Lunar sample 15118 was collected by rake as part of a comprehensive sample taken at station 2, Apollo 15 (near St. George Crater and the Hadley Rille). Chemically it is a quartz-normative basalt with pyroxene phenocrysts set in a fine groundmass. It has not been dated.

Radiogenic age dating

Not dated.

Processing

There are three thin section of 15118.

Petrography

Dowty et al. (1973) and Ryder (1985) described 15118 as a pyroxene-phyric mare basalt. It has large chemically-zoned, skeletal pyroxene phenocrysts set in a finer-grained pyroxene-plagioclase crystalline groundmass (figure 2). Opaques include ilmenite, ulvöspinel and metallic iron (~2% Ni). Lofgren et al. (1975) have compared the texture with that of controlled crystallization experiments to obtain the cooling rate (1-5 deg./hr.).

The surface of 15118 has numerous micrometeorite craters and the sample has been used for solar flare track studies (Bhandari et al. 1973).

Chemistry

The chemical composition of 15118 was reported by Rhodes and Hubbard (1973) and Ma et al. (1976).

Mineralogical Mode of 15118

	Sample Catalog Butler 1971	Dowty et al. 1973
Olivine		--
Pyroxene	50-60	61
Plagioclase	40	29
Ilmenite	1	4
Silica		3

Figure 2a: Thin section photomicrographs of 15118,9 by C Meyer @ 50x (bottom is with x-nicols).

Figure 3: Pyroxene composition for 15118.

Figure 2b: Thin section photomicrographs of 15118,18 by C Meyer @ 50x (bottom is with x-nicols).

Figure 4: Chemical composition of 15118 compared with other lunar basalts.

Figure 5: Normalized rare-earth element composition for 15118 (data from Fruchter et al. 1973)..

References for 15118

- Bhandari N., Goswami J. and Lal D. (1973) Surface irradiation and evolution of the lunar regolith. *Proc. 4th Lunar Sci. Conf.* 2275-2290.
- Butler P. (1971) Lunar Sample Catalog, Apollo 15. Curators' Office, MSC 03209
- Dowty E., Prinz M. and Keil K. (1973b) Composition, mineralogy, and petrology of 28 mare basalts from Apollo 15 rake samples. *Proc. 4th Lunar Sci. Conf.* 423-444.
- Dowty E., Keil K. and Prinz M. (1974c) Lunar pyroxenophyric basalts: Crystallization under supercooled conditions. *J. Petrology* **15**, 419-453.
- Dowty E., Conrad G.H., Green J.A., Hlava P.F., Keil K., Moore R.B., Nehru C.E. and Prinz M. (1973a) Catalog of Apollo 15 rake samples from stations 2 (St. George), 7 (Spur Crater) and 9a (Hadley Rille). *Inst. Meteoritics Spec. Publ.* No 11, 51-73. Univ. New Mex. ABQ.
- Hughes S.S. and Schmitt R.A. (1985) Zr-Hf-Ta fractionation during lunar evolution. *Proc. 16th Lunar Planet. Sci. Conf.* D31 in *J. Geophys. Res.* **90**.
- Lofgren G.E., Donaldson C.H. and Usselman T.M. (1975) Geology, petrology and crystallization of Apollo 15 quartz-normative basalts. *Proc. 6th Lunar Sci. Conf.* 79-99.
- LSPET (1972a) The Apollo 15 lunar samples: A preliminary description. *Science* **175**, 363-375.
- LSPET (1972b) Preliminary examination of lunar samples. Apollo 15 Preliminary Science Report. NASA SP-289, 6-1—6-28.
- Ma M.-S., Murali A.V. and Schmitt R.A. (1976) Chemical constraints for mare basalt genesis. *Proc. 7th Lunar Sci. Conf.* 1673-1695.
- Nehru C.E., Prinz M., Dowty E. and Keil K. (1974) Spinel-group minerals and ilmenite in Apollo 15 rake samples. *Am. Mineral.* **59**, 1220-1235.
- Rhodes J.M. and Hubbard N.J. (1973) Chemistry, classification, and petrogenesis of Apollo 15 mare basalts. *Proc. 4th Lunar Sci. Conf.* 1127-1148.
- Ryder G. (1985) Catalog of Apollo 15 Rocks (three volumes). Curatorial Branch Pub. # 72, JSC#20787
- Snyder G.A., Borg L.E., Taylor L.A., Nyquist L.E. and Halliday A.N. (1998) Volcanism in the Hadley-Apennine region of the Moon: Geochronology, Nd-Sr isotopic systematics and depths of melting (abs#1141). *Lunar Planet. Sci. XXIX*, Lunar Planetary Institute, Houston.
- Swann G.A., Hait M.H., Schaber G.C., Freeman V.L., Ulrich G.E., Wolfe E.W., Reed V.S. and Sutton R.L. (1971b) Preliminary description of Apollo 15 sample environments. U.S.G.S. Interagency report: 36. pp219 with maps
- Swann G.A., Bailey N.G., Batson R.M., Freeman V.L., Hait M.H., Head J.W., Holt H.E., Howard K.A., Irwin J.B., Larson K.B., Muehlberger W.R., Reed V.S., Rennilson J.J., Schaber G.G., Scott D.R., Silver L.T., Sutton R.L., Ulrich G.E., Wilshire H.G. and Wolfe E.W. (1972) 5. Preliminary Geologic Investigation of the Apollo 15 landing site. In Apollo 15 Preliminary Science Rpt. NASA SP-289. pages 5-1-112.
- Wiesmann H. and Hubbard N.J. (1975) A compilation of the Lunar Sample Data Generated by the Gast, Nyquist and Hubbard Lunar Sample PI-Ships. Unpublished. JSC

Table 1. Chemical composition of 15118.

reference	Dowty73	Rhodes73	Wiesmann75	Ma 76
weight				
SiO ₂ %	48.7	(a) 47.6	(b)	
TiO ₂	2.1	(a) 2.05	(b) 2.05	(c) 2
Al ₂ O ₃	9.7	(a) 10.72	(b)	10.6 (d)
FeO	21.1	(a) 20.39	(b)	24 (d)
MnO	0.27	(a) 0.28	(b)	0.25 (d)
MgO	7	(a) 6.49	(b)	7.7 (d)
CaO	9.9	(a) 11.65	(b)	10.1 (d)
Na ₂ O	0.39	(a) 0.32	(b) 0.31	(c) 0.35 (d)
K ₂ O	0.08	(a) 0.06	(b) 0.077	(c) 0.065 (d)
P ₂ O ₅	0.09	(a) 0.1	(b)	
S %				
sum				
Sc ppm			42	(d)
V			204	(d)
Cr	1780	(a)	2266	(c) 3970
Co				44 (d)
Ni			<66	(d)
Cu				
Zn				
Ga				
Ge ppb				
As				
Se				
Rb		1.32	(c)	
Sr		131	(c)	
Y				
Zr				
Nb				
Mo				
Ru				
Rh				
Pd ppb				
Ag ppb				
Cd ppb				
In ppb				
Sn ppb				
Sb ppb				
Te ppb				
Cs ppm				
Ba		83.8	(c) 80	(d)
La		8.39	(c) 5	(d)
Ce		23.4	(c)	
Pr				
Nd		17.3	(c)	
Sm		5.4	(c) 3.6	(d)
Eu		1.2	(c) 0.97	(d)
Gd		7.25	(c)	
Tb			0.71	(d)
Dy		7.33	(c) 4.9	(d)
Ho				
Er		3.99	(c)	
Tm				
Yb		3.4	(c) 2.2	(d)
Lu		0.49	(c) 0.34	(d)
Hf			3.1	(d)
Ta				
W ppb			450	(d)
Re ppb				
Os ppb				
Ir ppb				
Pt ppb				
Au ppb				
Th ppm		0.79	(c)	
U ppm		0.21	(c)	

technique: (a) elec. Probe, (b) XRF, (c) IDMS, (d) INAA